Kansas Department of Health & Environment Bureau of Health Promotion Office of Injury Prevention & Disability Programs #### **Injury in Kansas** Produced by the Injury Prevention Program 2009 With funding support from Project number 5U17CE724763-05 National Center for Injury Prevention and Control Centers for Disease Control and Prevention The Bureau of Health Promotion, Injury Prevention Program welcomes comments on the contents of this document. Please direct comments, questions, and requests to: Director, Office of Injury Prevention and Disability Programs Kansas Department of Health and Environment Bureau of Health Promotion 1000 SW Jackson, Suite 230 Topeka, KS 66612-1274 Phone: 785-296-8163 Fax: 785-296-8645 ## Table of Contents | Introduction | 4 | |--------------|------| | Fact Sheet. | 6 | | Figures | 7-25 | | Tables20 | 5-30 | ## **Executive Summary** Injury is among the leading causes of death and hospitalization in Kansas. Injuries are preventable and making injury a top public health priority assures reduction in the injury burden in Kansas. Each year, about 1,600 Kansans die as a result of injury. - In 2006, the leading cause of injury mortality in Kansas was due to motor vehicle crashes. There were 427 deaths in 2006. - Unintentional falls were the second leading cause of injury mortality in 2006 with 219 deaths. Unintentional falls are the leading cause of hospitalization due to injury. • Unintentional poisonings were the third leading cause of injury mortality in 2006. Unintentional poisonings have increased faster than any other type of injury. - Injury is responsible for more years of potential life lost in Kansas than cancer, heart disease, or stroke. For persons under 34 years of age, injury is the leading cause of death in Kansas. - Unintentional injury hospitalization charges exceeded \$348 million in 2005. Kansas can take steps to minimize the risks of injury by modifying the environments, products, policies, and behaviors that facilitate or fail to prevent injury. These steps begin with understanding the impact and causes that lead to injury. #### Introduction Injury is the fifth leading cause of death in Kansas, and is also among the leading causes of hospitalization. It is typical to consider some causes of death—cancer, heart disease, stroke—as mainly affecting Kansans in older age groups. However, everyone is affected by injury, regardless of age, sex, or race. In fact, injury is the leading cause of death among Kansans under 34 years of age. About 1,600 Kansans die each year as the result of injury; about 1,100 of these are unintentional injuries. Kansas Department of Health and Environment, Bureau of Health Promotion, Injury Prevention Program, in cooperation with the Centers for Disease Control and Prevention (CDC), has implemented a statewide injury surveillance and prevention program in the effort to reduce the burden of injury among Kansans. This means that injury deaths and hospitalizations are tracked over time in an effort to understand the impact and causes of injury in Kansas, and that knowledge is used to promote efforts to prevent injuries in the community. #### **DEFINING INJURY** It is common to consider injuries accidents or random events. However, this implies that injuries are unpredictable and unpreventable. Actually, injuries are preventable (and at the community level are also predictable), and there is a need to make injury prevention a top public health priority and recognize that injuries are preventable. Although injuries can be categorized in multiple ways—where they occur, how they occur, etc.—it is typical to categorize injuries in terms of mechanism and intent. Mechanism (or cause) typifies how the injury occurred—for instance, by motor vehicle, firearm, struck by an object, by falling, etc. Intent is classified as unintentional or intentional (or else unknown, undetermined). While unintentional injuries often result as a form of rapid transfer of energy from object to person (e.g. being struck by a motor vehicle), intentional injuries are the result of intentional harm imposed upon one person by another, or upon oneself (e.g. suicide). #### INJURY AS A PUBLIC HEALTH ISSUE Public health is a population-based health approach by which health issues are addressed at the community level, versus at the individual level. The public health approach to injury prevention is a process that involves identifying and defining the problem, identifying risk and protective factors, developing and testing prevention strategies, and assuring widespread adoption of effective strategies. Rather than address single types of injury that occur to individuals on a one to one basis, broad causes and prevention solutions are the focus of injury prevention in public health. Instead of focusing on individuals and the treatment of individual injuries as they arise, it is the whole community, the community's whole health, and community-level prevention which defines the public health approach. Sometimes, prevention at the community level involves changing the environment in which injuries occur—for example: installing traffic signals at intersections, or requiring certain products to be fire safe. At other times, prevention at the community level involves education—such as informing school programs about preventing head injuries, or providing information to guide changes in health policies or laws. Although the public health workforce may not always directly provide prevention services, public health agencies identify the important conditions and patterns that contribute to injury at the community level, and identify and leverage solutions through community partnerships to promote prevention. ### Fact Sheet #### Injury-Related Mortality in Kansas, 2003-2007 - Motor vehicle-related crashes and firearms accounted for half of all injury deaths in Kansas between 2003 and 2007. - The majority of deaths due to an injury were due to unintentional injury (69%). - Suicides accounted for 22% of the injury deaths, while homicides accounted for 7%, and 2% were due to deaths of undetermined intent and/or those involving legal/war cases. - Motor vehicle crashes were the number one cause of unintentional injury deaths in Kansas; falls ranked 2nd in the number of unintentional injury deaths. - Overall, the rate of injury death in Kansas is approximately 2 times higher among males than among females. - The highest rates of motor-vehicle -related injury deaths occurred among males aged 15-24 years and males aged 75 years and older. - The age group with the highest death rates from unintentional injuries was persons aged 85 years and older. - Suicide rates were highest among males aged 75 years and older. ## All Injuries - Motor vehicle-related injuries, firearm injuries, and poisoning are the three leading causes of injury deaths in Kansas. - Between 2003 and 2007, these causes accounted for approximately 60 percent (27.9 percent motor vehicle, 17.3 percent firearm, and 16.3 percent poisoning) of all injury deaths. - Majority of the deaths due to motor vehicle were classified as unintentional, whereas most of the deaths due to firearm were classified as suicides and homicides. Unintentional 69% (n=5698) N = 8,308 KDHE, Vital Statistics Windered Market M - Injury may be classified by intent, unintentional injuries normally referred to as accidents or intentional injuries (for example homicide and suicide). - The majority of the injury deaths are classified as unintentional. Between 2003 and 2007, nearly 70 percent of all injuries were unintentional; approximately 29% of were due to suicide and homicide. - There were three times as many deaths due to suicide (n= 1826) compared to homicide (n=568). # Injuries Affect Everyone "The risk of injury is so great that most persons sustain a significant injury at some time during their lives." US Department of Health and Human Services, 2000 - For every age group, unintentional injuries were the most frequent form of injury mortality. - Persons ages 85 years and older had high rates of deaths due to unintentional injuries. Between 2003 and 2007, 330 out of every 100,000 Kansans ages 85 years and older died as a result of an unintentional injury. - Persons ages 75 to 84 years had the second highest rate of unintentional injury deaths. High rates were also observed among Kansans ages 20 to 24 years, 45 to 54 years, and those ages 65 to 74 years. ## Unintentional Injuries - Between 2003 and 2007, a total of 5,693 Kansans died due to unintentional injuries. - Males and females 75 years and older had the highest rates of deaths due to unintentional injuries. - Males had a higher rate of death due to unintentional injury in every age group when compared to females. "If a disease were killing our children at the rate unintentional injuries are, the public would be outraged and demand that this killer be stopped." C. Everett Koop, MD, ScD, former Surgeon General of the United States and former Chairman of National Safe Kids Campaign, SafeKids Voice Winter 2003, p.11 Figure 5. Unintentional Injury Mortality by Mechanism of Injury, Kansas 2003-2007 N = 5,698 KDHE, Vital Statistics - Most unintentional injury deaths were due to motor vehicle crashes. A total of 2,314 Kansans were killed in a motor vehicle-related incident between 2003 and 2007. - Falls were the second leading cause of unintentional injury deaths in Kansas. One thousand and eighty two (1,082) persons were unintentionally killed in a fall-related incident. - Poisoning deaths were the third leading cause of unintentional injury deaths in Kansas. Eight hundred and forty-eight (848) persons were unintentionally killed as a result of poisoning. #### Homicide - Between 2003 and 2007, 568 Kansas deaths were classified as homicide. - The rate of homicide is highest among Kansans ages 20 to 34 years. Homicide rate is approximately three times higher among males than among females in the 20 to 34 year old age group. - Among all age groups, the rate of homicide in Kansas is approximately two times higher among males than among females. Figure 7. Homicide by Mechanism of Injury Kansas 2003-2007 Cut/Pierce 10% Not Specified 9% Suffocation 5% Others 10% Struck 2% - Firearms were the most common weapons used to commit homicide in Kansas between 2003 and 2007. - Between 2003 and 2007, firearms killed a total of 364 Kansans. - Among Kansans killed by a firearm, 401 were male and 167 were female. Most of these victims were between the ages of 20 and 24 years. - A total of 1,826 Kansans committed suicide between 2003 and 2007. - The rate of suicide is approximately four times higher among males than among females. - The highest rate of suicide occurred among Kansans ages 75 years and above. - The majority of suicides (56 percent, n=1,020) were committed with a firearm. - Poisoning (20 percent, n=372) was the second most common mechanism by which Kansans committed suicide. - Suffocation (18 percent, n=331) was the third mechanism by which Kansans committed suicide. #### Firearms Figure 10. Firearm-Related Deaths by Intent Kansas 2003-2007 - Between 2003 and 2007, a total of 1,435 Kansans died due to firearm injuries. - Firearms accounted for the majority of deaths due to suicide and homicide. - Between 2003 and 2007, 22 Kansans were unintentionally shot and killed. - The rate of firearm suicide was approximately nine times higher among males than among females. - Among the 1,020 Kansans who committed suicide using a firearm, 89.9 percent (n=917) were males and 10.1 percent (n=103) were females. - Between 2003 and 2007, the highest rate of firearm-related suicide occurred among Kansans ages 75 to 84 years. - High rates were also observed among Kansans ages 20 to 24 and those 85 years and older. - Sixty Kansans ages 10 to 19 years committed suicide with the use of a firearm between 2003 and 2007. - Between 2003 and 2007, 22 Kansans died as a result of an unintentional gunshot wound. - Ninety-five percent of these victims were males. - Deaths due to unintentional firearm injuries were highest among Kansans ages 10 to 19 years and lowest among Kansans less than 10 years old. ## Drowning - Between 2003 and 2007, 151 Kansans died from unintentional drowning. - The rate of drowning was approximately 3.5 times higher among males than among females. - The highest rate of drowning occurred among male Kansans ages 20 to 34 years, while the lowest rate of drowning occurred among female Kansans ages 35 to 74 years. "Injury is the principal public health problem in America today." William Foege, Preface to Injury in America, 1985 #### Falls - Between 2003 and 2007, 1,082 Kansans died as a result of unintentional falls. - The highest rate of deaths due to falls occurred among males 75 years and older. - Relatively few fall-related deaths occurred in persons younger than 19 years. #### Fire/Flame - A total of 200 Kansans died in a fire and flame-related incident between 2003 and 2007. - The rate of fire and flame-related death is approximately two times higher among males compared to females. - Majority of the fire and flame-related deaths occurred among Kansans 75 years and above. #### Motor Vehicle/Traffic Figure 17. Motor Vecicle-Related Deaths by Cause Kansas 2003-2007 - Between 2003 and 2007, 416 persons younger than 19 years were killed in motor vehicle-related incidents. - The majority of deaths involving motor vehicle crash were among drivers or occupants of motor vehicles. - Motor vehicle-related deaths killed 132 pedestrians in Kansas between 2003 and 2007. Figure 18. Motor Vehicle Occupant Death Rate by Age, Kansas 2003-2007 - The highest death rates from motor vehicle crashes occurred among occupants ages 15 to 24 years and those 75 years and older. - A total of 1,762 Kansans were involved in a motor vehicle occupant fatality between 2003 and 2007. - Between 2003 and 2007, 51 children less than 10 years old were involved in a motor vehicle occupant fatality. - Between 2003 and 2007, 1,119 males and 643 females died as an occupant or driver in a motor vehicle-related crash. - Among those ages 20 to 34 years, the rate of motor vehicle occupant mortality is approximately two times higher for males than for females. - The highest motor vehicle occupant mortality rate occurred among adults 75 years and above. - Between 2003 and 2007, a total of 21 Kansans died in pedal cycle-related incidents involving a motor vehicle. - The highest number of deaths occurred between the ages of 5 to 9 years old. - Between 2003 and 2007, 132 pedestrians were killed after being struck by a motor vehicle. - The highest number of deaths occurred among those ages 45 to 54 years and those 75 to 84 years old. - Between 2003 and 2007, six children under age 10 were killed, as pedestrians, after being struck by a motor vehicle. - Between 2003 and 2007, 214 Kansans died from a motorcycle traffic crash. - The rate of motorcycle traffic death is approximately six times higher among males than among females. - Among males, the highest rate of motorcycle traffic death occurred among those ages 20 to 30 years; among females, the highest rate of death occurred among those ages 35 to 54 years. # Environmental & Natural Elements - Between 2003 and 2007, 75 Kansans died as a result of adverse environmental circumstance. - Sixty-seven percent of the deaths in this category were due to excessive heat and excessive cold. - Earth movement, such as, landslide and mudslide of cataclysmic nature claimed the lives of 15 Kansans between 2003 and 2007. ## Poisoning - Between 2003 and 2007, 1,354 Kansans died as a result of poisoning. - Of the 1,354 Kansans who died of poisoning between 2003 and 2007, 62 percent (n=848) were due to unintentional poisonings. - A total of 848 Kansans died as a result of unintentional poisoning between 2003 and 2007. - The highest rate of death from unintentional poisoning occurred among Kansan ages 35 to 54 years. - Between 2003 and 2007, a total of 372 suicides in Kansans were due to poisoning. - Highest rate of suicide poisoning deaths occurred among Kansans ages 35 to 54 years. - Among Kansans ages 20 to 34 years, suicide-poisoning mortality was twice as high among males than among females. #### Suffocation Figure 27. Mortality from Suffocation by Intent, Kansas 2003-2007 - Majority of the suffocation deaths (48 percent) were unintentional. - Suicides were a large portion of the suffocation deaths (47 percent). Figure 28. Suicide Mortality Rate due to Suffocation, Kansas 2003-2007 8 Average Annual Rate per 100,000 6 5 4 3 2 1 0 <10 10-19 20-34 35-54 55-74 75+ Age Group (Years) N = 331KDHE, Vital Statistics Male Female • The rate of suicide death by suffocation is approximately five times higher among males than among females. • Between 2003 and 2007, a total of 331 Kansans committed suicide by suffocation. • Death from suicide suffocation is highest among male Kansans ages 20 to 34 years (6.91 per 100,000 population). - A total of 342 Kansans died from unintentional suffocation between 2003 and 2007. - The rate of unintentional suffocation is highest among Kansans 75 years and older. - Among Kansans age 75 years and older who died from unintentional suffocation, males died at a higher rate than females (2.72 vs. 2.04 per 100,000 population). ## Appendix A: Table 1. Number and Average Annual Rate of Injury Deaths per 100,000 population by Mechanism and Intent of Injury, Kansas 2003-2007 | | | | , | | | | | | | | , | | |---------------------------|---------|--------|--------|-------|--------|------|----------|-------|---------|------|--------|-------| | CAUSE/INTENT | Uninten | tional | Suici | de | Homic | ide | Undeterr | nined | Legal/\ | Nar | Tota | al | | CAOSE/INTENT | Number | Rate | Number | Rate | Number | Rate | Number | Rate | Number | Rate | Number | Rate | | Cut/Pierce | 13 | 0.09 | 20 | 0.15 | 58 | 0.42 | - | - | - | - | 91 | 0.66 | | Drowning | 151 | 1.10 | 7 | 0.05 | 1 | 0.01 | 6 | 0.04 | - | - | 165 | 1.20 | | Fall | 1082 | 7.88 | 18 | 0.13 | - | - | 5 | 0.04 | - | - | 1105 | 8.05 | | Fire/Flame | 172 | 1.25 | 13 | 0.09 | 11 | 0.08 | 4 | 0.03 | - | - | 200 | 1.46 | | Hot Object/Substance | 10 | 0.07 | - | - | - | - | - | - | - | - | 10 | 0.07 | | Firearm | 22 | 0.16 | 1020 | 7.43 | 364 | 2.65 | 7 | 0.05 | 22 | 0.16 | 1435 | 10.45 | | Machinery | 65 | 0.47 | - | - | - | - | - | - | - | - | 65 | 0.47 | | Motor Vehicle Traffic | 2314 | 16.86 | - | - | - | - | - | - | - | - | 2314 | 16.86 | | Other Pedal Cyclist | 3 | 0.02 | - | - | - | - | - | - | - | - | 3 | 0.02 | | Other Pedestrian | 29 | 0.21 | - | - | - | - | - | - | - | - | 29 | 0.21 | | Other Land Transport | 65 | 0.47 | 21 | 0.15 | 2 | 0.01 | 2 | 0.01 | - | - | 90 | 0.66 | | Other Transport | 38 | 0.28 | - | - | - | - | - | - | - | - | 38 | 0.28 | | Natural/Environment | 96 | 0.70 | - | - | - | - | - | - | - | - | 96 | 0.70 | | Overexertion | 1 | 0.01 | - | - | - | - | - | - | - | - | 1 | 0.01 | | Poisoning | 848 | 6.18 | 372 | 2.71 | 3 | 0.02 | 131 | 0.95 | - | - | 1354 | 9.86 | | Struck By/Against | 34 | 0.25 | - | - | 10 | 0.07 | - | - | - | - | 44 | 0.32 | | Suffocation | 342 | 2.49 | 331 | 2.41 | 29 | 0.21 | 6 | 0.04 | - | - | 708 | 5.16 | | Other Specified | 105 | 0.76 | 12 | 0.09 | 19 | 0.14 | 3 | 0.02 | - | - | 139 | 1.01 | | Not Else Where Classified | 60 | 0.44 | 4 | 0.03 | 22 | 0.16 | 13 | 0.09 | 1 | 0.01 | 100 | 0.73 | | Not Specified | 233 | 1.70 | 8 | 0.06 | 49 | 0.36 | 16 | 0.12 | - | - | 306 | 2.23 | | Water Transport Drowning | 10 | 0.07 | - | - | - | - | - | - | - | - | 10 | 0.07 | | Total | 5693 | 41.48 | 1826 | 13.30 | 568 | 4.14 | 193 | 1.41 | 23 | 0.17 | 8303 | 60.49 | Table 2. Number and Average Annual Rate of Injury Deaths per 100, 000 population by Mechanism of Injury and Age Group (Years), Kansas 2003-2007 | CAUSE/INTENT | <10 |) | 10-1 | ١9 | 20-3 | 34 | 35-! | 54 | 55-7 | 4 | 75 | i+ | Tota | al | |------------------------------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|--------|--------|------| | CAUSE/INTENT | Number | Rate | Cut/Pierce | 1 | 0.05 | 7 | 0.35 | 27 | 0.96 | 26 | 0.67 | 18 | 0.81 | 12 | 1.30 | 91 | 0.07 | | Drowning | 37 | 1.94 | 18 | 0.91 | 32 | 1.14 | 39 | 1.01 | 22 | 0.99 | 17 | 1.84 | 165 | 0.12 | | Fall | 7 | 0.37 | 6 | 0.30 | 21 | 0.75 | 93 | 2.40 | 193 | 8.70 | 785 | 84.74 | 1105 | 0.81 | | Fire/Flame | 22 | 1.15 | 10 | 0.50 | 23 | 0.82 | 54 | 1.39 | 39 | 1.76 | 52 | 5.61 | 200 | 0.15 | | Hot Object/Substance | 2 | 0.10 | - | - | - | - | 4 | 0.10 | 1 | 0.05 | 3 | 0.32 | 10 | 0.01 | | Firearm | 5 | 0.26 | 126 | 6.35 | 440 | 15.67 | 497 | 12.81 | 236 | 10.64 | 131 | 14.14 | 1435 | 1.05 | | Machinery | 2 | 0.10 | 3 | 0.15 | 6 | 0.21 | 21 | 0.54 | 18 | 0.81 | 15 | 1.62 | 65 | 0.05 | | Motor Vehicle Traffic | 64 | 3.35 | 352 | 17.73 | 625 | 22.25 | 627 | 16.17 | 397 | 17.90 | 249 | 26.88 | 2314 | 1.69 | | Other Pedal Cyclist | - | - | - | - | - | - | 2 | 0.05 | - | - | 1 | 0.11 | 3 | 0.00 | | Other Pedestrian | 4 | 0.21 | 4 | 0.20 | 3 | 0.11 | 9 | 0.23 | 3 | 0.14 | 6 | 0.65 | 29 | 0.02 | | Other Land Transport | 4 | 0.21 | 8 | 0.40 | 32 | 1.14 | 23 | 0.59 | 16 | 0.72 | 7 | 0.76 | 90 | 0.07 | | Other Transport | - | - | 3 | 0.15 | 8 | 0.28 | 15 | 0.39 | 9 | 0.41 | 3 | 0.32 | 38 | 0.03 | | Natural/Environment | 5 | 0.26 | 2 | 0.10 | 5 | 0.18 | 22 | 0.57 | 30 | 1.35 | 32 | 3.45 | 96 | 0.07 | | Overexertion | - | - | - | - | 1 | 0.04 | - | - | - | - | - | - | 1 | 0.00 | | Poisoning | 13 | 0.68 | 34 | 1.71 | 292 | 10.40 | 840 | 21.66 | 150 | 6.76 | 25 | 2.70 | 1354 | 0.99 | | Struck By/Against | 4 | 0.21 | 2 | 0.10 | 4 | 0.14 | 18 | 0.46 | 14 | 0.63 | 2 | 0.22 | 44 | 0.03 | | Suffocation | 51 | 2.67 | 39 | 1.96 | 143 | 5.09 | 187 | 4.82 | 104 | 4.69 | 184 | 19.86 | 708 | 0.52 | | Other Specified | 24 | 1.26 | 5 | 0.25 | 30 | 1.07 | 46 | 1.19 | 22 | 0.99 | 12 | 1.30 | 139 | 0.10 | | Not Else Where
Classified | 3 | 0.16 | 4 | 0.20 | 7 | 0.25 | 24 | 0.62 | 19 | 0.86 | 43 | 4.64 | 100 | 0.07 | | Not Specified | 8 | 0.42 | 7 | 0.35 | 19 | 0.68 | 40 | 1.03 | 43 | 1.94 | 189 | 20.40 | 306 | 0.22 | | Water Transport
Drowning | - | - | 3 | 0.15 | 4 | 0.14 | 3 | 0.08 | - | - | - | - | 10 | 0.01 | | Total | 256 | 13.40 | 633 | 31.89 | 1722 | 61.31 | 2590 | 66.78 | 1334 | 60.16 | 1768 | 190.86 | 8303 | 6.05 | #### Appendix: External Cause of Injury M | MECHANISM | Intent | | | | | | | | | | | |-------------------------------|--|---------------------------------|-------------------------|------------------------------|--------------------------|---------------------|--|--|--|--|--| | | All Injury | Unintentional | Suicide | Homicide | Undetermined | Legal Intervention | | | | | | | All Injury | V01-Y36, Y85-Y87, Y89,
*U01-U03 | V01-X59, Y85-Y86 | X60-X84, Y87.0,
*U03 | X85-Y09, Y87.1, *
U01-U02 | Y10-Y34, Y87.2,
Y89.9 | Y35-Y36, Y89 (.0,1) | | | | | | | Cut/Pierce | W25-W29, W45, X78, X99,
Y28, Y35.4 | W25-W29, W45 | X78 | X99 | Y28 | Y35.4 | | | | | | | Drowning | W65-W74, X71, X92, Y21 | W65-W74 | X71 | X92 | Y21 | | | | | | | | Fall | W00-W19, X80, Y01, Y30 | W00-W19 | X80 | Y01 | Y30 | | | | | | | | Fire/hot object or substances | X00-X19, X76-X77, X97-X98,
Y26-Y27, Y36.3, *U01.3 | X00-X19 | X76-X77 | X97-X98, U*01.3 | Y26-Y27 | Y36.3 | | | | | | | Fire/Flame | X00-X09, X76, X97, Y26 | X00-X09 | X76 | X97 | Y26 | | | | | | | | Hot Objects/substances | X10-X19, X77, X98, Y27 | X10-X19 | X77 | X98 | Y27 | | | | | | | | Firearm | W32-W34, X72-X74, X93-X95,
Y22-Y24, Y35.0, *U01.4 | W32-W34 | X72-X74 | X93-X95, *U01.4 | Y22-Y24 | Y35.0 | | | | | | | Machinery | W24, W30-W31 | W24, W30-W31 | | | | | | | | | | | All Transport | V01-V99, X82, Y03, Y32,
Y36.1, *U01.1 | | X82 | Y03, *U01.1 | Y32 | Y36.1 | | | | | | | Motor Vehicle Traffic | | | | | | | | | | | | | Occupant | V30-V39 (.49) | V30-V39 (.49) | | | | | | | | | | | | V40-V49 (.49) | V40-V49 (.49) | | | | | | | | | | | | V50-V59 (.49) | V50-V59 (.49) | | | | | | | | | | | | V60-V69 (.49) | V60-V69 (.49) | | | | | | | | | | | | V70-V79 (.49) | V70-V79 (.49) | | | | | | | | | | | | V83-V86 (.03) | V83-V86 (.03) | | | | | | | | | | | Motorcyclist | V20-V28 (.39), V29 (.49) | V20-V28 (.39),
V29 (.49) | | | | | | | | | | | Pedal Cyclist | V12-V14 (.39), V19 (.49) | V12-V14 (.39),
V19 (.49) | | | | | | | | | | | Pedestrian | V02-V04 (.19) V09.2 | V02-V04 (.19)
V09.2 | | | | | | | | | | | Other | V80 (.35), V81.1, V82.1 | V80 (.35), V81.1,
V82.1 | | | | | | | | | | | Unspecified | V87 (.08), V89.2 | V87 (.08), V89.2 | | | | | | | | | | | Pedal cyclist, Other | V10-V11, V12-V14 (.02) | V10-V11, V12-V14
(.02) | | | | | | | | | | | | V15-V18, V19 (.03, .8, .9) | V15-V18, V19 (.03, .8, .9) | | | | | | | | | | | Pedestrian, Other | V01, V02-V04 (.0), V05, V06, | V01, V02-V04 (.0),
V05, V06, | | | | | | | | | | | | V09 (.0,.1,.3,.9) | V09 (.0,.1,.3,.9) | | | | | | | | | | #### ortality Matrix for ICD-10. #### Continued | MECHANISM | Intent | | | | | | | | | | |-----------------------------|--|------------------------------|---------------------|-----------------------------|--------------|-------------------|--|--|--|--| | IVIECHAIVISIVI | All Injury | Unintentional | Suicide | Homicide | Undetermined | Legal Interventio | | | | | | Other land transport | V20-V28 (.02), V29 (.03) | V20-V28 (.02),
V29 (.03) | | | | | | | | | | | V30-V39 (.0-3) | V30-V39 (.0-3) | | | | | | | | | | | V40-V49 (.0-3) | V40-V49 (.0-3) | | | | | | | | | | | V50-V59 (.0-3) | V50-V59 (.0-3) | | | | | | | | | | | V60-V69 (.0-3) | V60-V69 (.0-3) | | | | | | | | | | | V70-V79 (.0-3) | V70-V79 (.0-3) | | | | | | | | | | | V80 (.0-2, .69) | V80 (.0-2, .69) | | | | | | | | | | | V81-V82 (.0,.29) | V81-V82 (.0,.29) | | | | | | | | | | | V83-V86 (.49) | V83-V86 (.49) | | | | | | | | | | | V87.9 | V87.9 | | | | | | | | | | | V88 (.09) | V88 (.09) | | | | | | | | | | | V89 (.0, .1, .3, .9), X82, Y03,
Y32 | V89 (.0, .1, .3, .9) | X82 | Y03 | Y32 | | | | | | | Other transport | V90-V99, Y36.1, *U01.1 | V90-V99 | | *U01.1 | | Y36.1 | | | | | | Natural/ Environment | W42, W43, W53-W64 | W42, W43,
W53-W64 | | | | | | | | | | | W92-W99, X20-X39, X51-X57 | W92-W99,
X20-X39, X51-X57 | | | | | | | | | | Overexertion | X50 | X50 | | | | | | | | | | Poisoning | X40-X49, X60-X69, X85-X90,
Y10-Y19, Y35.2, *U01(.67) | X40-X49 | X60-X69 | X85-X90,
*U01.67 | Y10-Y19 | Y35.2 | | | | | | Struck by or against | W20-W22, W50-W52, X79,
Y00, Y04, Y29, Y35.3 | W20-W22,
W50-W52 | X79 | Y00-Y04 | Y29 | Y35.3 | | | | | | Suffocation | W75-W84, X70, X91, Y20 | W75-W84 | X70 | X91 | Y20 | | | | | | | Other specified, classified | W23, W35-W41, W44, W49,
W85-W91, Y85 | W23, W35-W41,
W44 | X75, X81,
*U03.0 | X96, Y02, Y05-Y07 | | | | | | | | | X75, X81, X96, Y02, Y05-Y07,
Y25, Y31 | W49, W85-W91,
Y85 | | *U01.0,.2,.5 | | | | | | | | | Y35 (.1,.5), Y36(.0,.2,.48),
*U01.0, .2, .5, *U03.0 | | | | | | | | | | | Other specified, nec | X58, Y86, X83, Y87.0, Y08,
Y87.1, Y33, Y87.2, | X58, Y86 | X83, Y87.0 | Y08, Y87.1,
*U01.8, *U02 | Y33, Y87.2 | Y35.6, Y89 (.0,1) | | | | | | | Y35.6, Y89 (.0,1), *U01.8,
*U02 | | | | | | | | | | | Unspecified | X59, X84, Y09, Y34, Y89.9,
Y35.7, Y36.9, *U01.9, *U03.9 | X59 | X84, *U03.9 | Y09, *U01.9 | Y34, Y89.9 | Y35.7, Y36.9 | | | | | | Adverse effects | Y40-Y59, Y60-Y84, Y88 | | | | | | | | | | | Drugs | Y40-Y59, Y88.0 | | | | | | | | | | | Medical Care | Y60-Y84, Y88 (.13) | | | | | | | | | | | MECHANISM | Intent | | | | | | | | | | | |--|--|-------------------|---------|----------|--------------|----------------------|--|--|--|--|--| | WECHANISM | All Injury | Unintentional | Suicide | Homicide | Undetermined | Legal Intervention/W | | | | | | | ICD-10 Transportation Codes
All Motor Vehicle Accidents combine moto
Motor vehicle accidents codes are equival | | use of death list | | | | | | | | | | | Motor vehicle accidents | ent to codes in the NCH3 113 Cat | ise of death list | | | | | | | | | | | Motor Vehicle traffic | | | | | | | | | | | | | | V20 20 / 4 0\ | | | | | | | | | | | | Occupant | V30-39 (.49) | | | | | | | | | | | | Occupant | V40" | | | | | | | | | | | | Occupant | V50" | | | | | | | | | | | | Occupant | V60" | | | | | | | | | | | | Occupant | V70" | | | | | | | | | | | | Occupant | V83-V86 (.03) | | | | | | | | | | | | Motor cyclist | V20-V28 (.39), V29 (.49) | | | | | | | | | | | | Pedal cyclist | V12-V14 (.39), V19 (.46) | | | | | | | | | | | | Pedestrian | V02-V04 (.1, 9), V09.2 | | | | | | | | | | | | Other | V80 (.35), V81.1, V82.1 | | | | | | | | | | | | Unspecified | V87 (.08), V89.2 | | | | | | | | | | | | Motor Vehicle non-Traffic | | | | | | | | | | | | | Pedestrian, mv-nt | V09.0, V02-V04 (.0) | | | | | | | | | | | | Pedal cyclist, mv-nt | V12-V14 (.02), V19 (.02) | | | | | | | | | | | | Other mv-nt | V20-V28 (.02), V29 (.03) | | | | | | | | | | | | | V30-V39 (.03) | | | | | | | | | | | | | V40-V49 (.03) | | | | | | | | | | | | | V50-V59 (.03) | | | | | | | | | | | | | V60-V69 (.03) | | | | | | | | | | | | | V70-V79 (.03) | | | | | | | | | | | | | V81.0, V82.0 | | | | | | | | | | | | | V83-V86 (.49) | | | | | | | | | | | | | V88 (.08) | | | | | | | | | | | | | V89.0 | | | | | | | | | | | | Other land transport | | | | | | | | | | | | | Pedestrian, non-motor vehicle | V01, V05, V06, V09 (.1, .3, .9) | | | | | | | | | | | | Pedal cyclist, non-motor vehicle | V10, V11, V15-V18, V19
(.3,.8,.9) | | | | | | | | | | | | Animal rider or occupant of animal drawn vehicle | V80 (.02, .69) | | | | | | | | | | | | Occupant of railway train or railway vehicle | V81 (.29) | | | | | | | | | | | | Occupant of streetcar | V82 (.29) | | | | | | | | | | | | Other and unspecified | V87-V88 (.9), V89 (.1,.3,.9),
X82, Y03, Y32 | | | | | | | | | | | | Other Transport | | | | | | | | | | | | | Accidents to or on watercraft (other than drowning) | V91-, V93 | | | | | | | | | | | | Transport-related drowning | V90, V92 | | | | | | | | | | | | Other & unspecified water transport accidents | V94 | | | | | | | | | | | | Air and space transport accidents | V95-V97 | | | | | | | | | | | | Other and unspecified transport accidents | V98-V99, Y36.1, *U01.1 | | | | | | | | | | | Source: Center for Disease Control and Prevention. (2006). ICD-10 Framework for Presenting Injury Mortality Data — External Cause, 2002. Retrieved February 9, 2006, from http://www.cdc.gov/nchs/data/ice/icd10_transcode.pdf Funding levels need to reflect the importance of injury as a major cause of death and ill-health in children. "Those who control the purse strings must be persuaded that most injuries are truly preventable and that the cost of failing to do so greatly outweighs the relatively small costs of prevention." B. Pless, Injury Prevention, 1998 This publication was supported by the Cooperative Agreement Number 5U17CE724763-05 from the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention.